Electrical Plan Review Submittal Guide / Checklist 9-14 ### **Electrical Code** National Electrical Code (NEC) 2014 Bellevue Electrical Ordinance – Washington Cities Electrical Code (excluding the Administrative portion, instead use Bellevue Construction Code Administrative section 23.05) ### Introduction The following pages describe the information that needs to be submitted in order to complete the electrical plan review for your project. Included in this Submittal Guide are: - The City of Bellevue's criteria for when electrical plan review is required along with RCW, WAC, and Washington Cities Electrical Code requirements for electrical plan review. - The Electrical Plan Review Checklist. This is the form that will be used by the electrical plans examiner when performing the electrical plan review. - A list of equipment required to be on the Emergency or Legally Required Systems. - Smoke Control plan review requirements - Examples of typical items included in electrical plans The intention of the City of Bellevue's electrical plan review program is to assist you in assembling an accurate and complete presentation that will demonstrate that your proposed design is in compliance with the appropriate codes. Your submittal may use our forms, or you may create your own (as long as they are in accordance with our requirements), except for large projects that require extensive fault current calculations. Our goal is to provide you with the quickest turn around time possible. Providing complete submittal information will help to achieve this goal. All applicants for an electrical permit in the City of Bellevue are required to complete an Electrical Permit application. Please provide a specific description of the work to be completed. Although your electrical plans will be checked for compliance with many sections of the National Electrical Code, the main focus of our review will be the load on the electrical system and life-safety issues. Your review will begin at the individual branch circuit and will investigate all equipment and conductors in the load path back to the service point. We welcome your constructive comments. If you have any comments, questions, or concerns with the City of Bellevue's electrical plan review program, please contact: Bob Johnston Plan Examiner / Electrical bajohnston@bellevuewa.gov 425-452-4574 425-452-7930 fax Bruce Reynolds Plans Examiner / Inspector/Electrical breynolds@bellevuewa.gov 425-452-4331 425-452-7930 fax # **Requirements for Electrical Plan Review** Submit electrical plans for the following installations: - Multifamily: 3 units and larger. - All work on electrical systems operating at over 600 volts. - All educational, institutional, and health or personal care occupancies classified or defined in WAC 296-46B-010(14). - All commercial generator or UPS installations. - All wind, solar, or fuel cell installations for commercial or residential occupancies. - All work in areas determined to be a hazardous (classified) location by the NEC. - Existing tenant alterations 2,500 square feet and greater, where the load is increased by 100 amperes or greater, or the service is altered. This will include sub panels, transformers, UPS systems, and generators. - Other installations under 2,500 square where there is a significant increase in load (100amps or more) or the service is altered. - If 60% or more of lighting fixtures change, contact the electrical plan reviewer. - Temporary Services 400 amps and larger Design, signature, and stamp requirements by a registered electrical engineer are required for the following electrical installations: - All services or feeders rated 1600 amperes or larger or any special considerations to the service. - Installations that require engineering supervision by the NEC. - Per the requirements of the City of Bellevue ordinances. Ord:23.05.105 (All educational facilities, hospitals, and nursing homes) - As required by the building official for installations, which by their nature, are complex or hazardous or pose unique design problems. # **Checklist - Electrical Plan Review** The intent of this checklist is to provide a general guideline for electrical plan review. This checklist may not include all items to be verified for every plan review encountered. This checklist may include more items than a specific set of electrical plans may encompass. Please tailor this checklist for the electrical plans submitted and the scope of your particular job. | Submittal Items (2 copies of each of the following) | | |--|-----| | Electrical plans showing power and lighting for each floor & the location of all panelboards. | | | Electrical plans that are stamped and bear the engineer's signature who is a Registered Professional Electrica Engineer by the State of Washington (where required). | I | | Electrical panel schedules showing individual loads in VA or KVA and the A.I.C. rating. | | | Riser or one line diagram with wire and raceway size, type, and grounding methods. | | | Electrical load calculations, including a load summary showing connected loads and all demand/diversity facto | rs. | | Fault current calculations and arc flash calculations through the subpanelboard level. | | | Lighting budget calculations per the current adopted Washington State Energy Code. | | | Selective coordination information for Emergency, Legally Required, and Elevator systems. | | | Arc flash hazard calculations | | | PV system one line and module description sheet | | | On the 2 Plan copies, provide the following information: Electrical Load Calculations | | | Breakdown of connected loads into proper NEC categories (lighting, receptacles, motors, HVAC, kitchen equipment, appliances, etc.) | | | NEC demand factors applied to each category of load. | | | Total connected load in VA or KVA. | | | Total calculated load in amps and KVA. | | | Panelboard load calculation worksheet completed for all panelboards. | | | Starting loads for the worst case (max. starting loads with everything starting that is required to start at the time) and any starting variables (soft start, variable frequency drives, etc.) for the Emergency, Legally Required, Optional Standby systems. | | | Fault Current Calculations on the Riser Diagram | | | Submitted on a City of Bellevue form and providing enough information on the riser diagram to verify calculation Very large projects will require a "Fault Current Summary". | ns. | | ⊦au | ilt Current Summary must include the following; | |-----|---| | | The starting nodes for fault current in a cascading format as they relate to the one line diagram. | | | The starting fault current at the beginning of each conductor. | | | The ending fault current at the ending of the conductor. | | | The conductor's impedance, size and length. | | | The date when the study was performed | | | The conduit type (Metallic or Non-Metallic) | | | The A.I.C. rating of the service, panelboards, and overcurrent devices. | | | _ Utility transformer size in KVA, impedance (%Z), and available fault current. | | | Complete the fault current information through the subpanelboard level or provide calculations to below the minimum AIC rating of the electrical equipment and overcurrent devices. | | | _ Available fault current shown on the one line diagram for all nodes | | | Series rated systems - indicate on the one line or the panel schedules the circuit breaker model numbers for every panel or switchboard involving a series rated system. Also please provide corresponding series rating charts from the manufacturer (with arrows indicating the breaker types) so the series rated system can be verified. This information should be provided in a systematic way as it relates to the one line diagram, down to the point in the system that the fault current is less than the fully rated or series rated overcurrent protective device and gear. | | Ris | er Diagram (one-line) | | | _ Clearly identify the service point. | | | _ Identify voltages and number of phases | | | Service conduit(s) size & type, number of parallel runs, conductor(s) size & type, insulation type, and number of conductors. | | | _ Service equipment ampacity, A.I.C. rating and the A.I.C. ratings of the overcurrent protection. | | | Indicating points (nodes) at line and load points along the one line diagram. The nodes should state the AIC levels a key points of terminations of electrical equipment. | | | _ Indication of ground fault protection of equipment when required. | | | _ Size of the grounded service conductor for the maximum unbalanced load. | | | _ Grounding electrode system, including concrete encased electrode, the sizing of the grounding electrode conductor, and main bonding jumper for the service equipment. | | | Feeder(s) conduit size & type, conductor size & type, and number of conductors. | | | _ Type of equipment grounding conductor and equipment bonding jumper for feeder(s), size if applicable. | | | Panelboard(s) ampacity, A.I.C. rating and overcurrent protection. | | | _ Transformer(s) secondary tap conductor length to overcurrent protective device. | | | _ Grounding electrode system and grounding electrode conductor for transformer(s). | | | _ Size of equipment bonding jumper and system bonding jumper for the transformer(s). | | | Overcurrent protection of transformer(s) complies with NEC 450-3 and overcurrent protection of secondary "taps" per 240.21. Identify all fuse types (class type) | | Floor Plan (Lighting) | | |--|---------------------| | Electrical plans denote the type and location of all lighting fixtures. | | | Electrical plans denote all required switch locations. | | | Home-run conduit(s) showing size, type, and number of conductors. | | | Branch circuit(s) properly sized for the load. | | | Emergency lighting clearly denoted on plans. | | | Unit equipment used for egress lighting complies with NEC 700-12(e). | | | Photometric plans for Egress lighting in parking garages. Please provide, for each level of buildi photometric drawings of the emergency egress lighting per IBC section 1006.4, showing 1 ft. ca and .1 ft. candle minimum, in a pathway down each drive isle leading to each exit. | | | Fill out a lighting summary form. | | | Energy Code Compliance | | | Electrical plans correspond to the <u>lighting summary</u> ; including number and wattage of the lighting lighting fixture, the occupancy type, and the watts per square foot allowed. | g fixtures, type of | | Lighting control complies with the currently adopted Washington State Energy Code. (When req http://www.neec.net/energy-codes Chapter C405 | juired) | | Completed copies of a lighting summary form. See http://neec.net/sites/default/files/neec_codes v3a.xlsm | s/forms12/LTG12- | | Floor Plan (Power) | | | Electrical plans denote the location of all switchboard(s), panelboard(s), and transformer(s). | | | All electrical equipment has working clearance shown as required by NEC Article 110. | | | Receptacle outlet locations. Receptacles required by local amendments, for rooftops, for show as required by NEC 210.52 and Bellevue City Codes and Ordinances. | windows, etc., and | | Electrical equipment schedule. | | | Locations denoted on electrical plans for all motors, compressors, heaters, stationary appliance | s, etc. | | Homerun conduit(s) showing size, type, and number of conductors. | | | Branch circuit(s) properly sized for the load. | | | Over 112.5 KVA transformers require 1 hour rated construction surrounding them. | | | Diagram of any transformer vaults including drain pipes, curbing, venting, and fire ratings. | | | Panel Schedules | | |---|-----| | Panelboard(s) are identified. | | | Panelboard busbar rating in amps shown. | | | Panelboard voltage rating is shown. | | | Main breaker size or main lug only is shown. | | | Panel schedule denotes double lugs or feed-through lugs. | | | The description or coding is provided for each branch circuit. | | | The connected load of each branch circuit is shown in VA or KVA. | | | The total connected load is shown in VA or KVA. | | | The demand load totals with each branch circuit denoted with a designator as to what kind of load it is (lighting, motor, general use receptacle, specific use receptacle, etc.) | | | The A.I.C. rating of the panelboard and overcurrent devices | | | Time/current curves showing compliance with the selective coordination requirements for elevators and escalator emergency, legally required systems, and essential electrical systems in health care facilities. For elevators and escalators, this shall be shown to the next common overcurrent device (common to more than driving machine) above the elevator overcurrent device to the level of .01 time line, for emergency and legally required systems to the .01 timeline and for essential electrical systems in health care facilities to beyond the .1 timeline. | one | | Arc flash hazard calculations where required | | | Emergency, Legally Required Standby, or Optional Standby Systems See also the section on Equipment System Designations, which follows this section. | | | Generator capacity and voltage. | | | UPS capacity and voltage. | | | System properly sized for the load. | | | Indicate that the room, that houses the emergency generating system, has a 2 hour fire rating (NFPA 20) | | | Emergency system is totally separate from all other systems. | | | Individual transfer switches required. | | | Grounding electrode conductor properly sized (When required for separately derived systems). State the number "poles" in the transfer switch. | of | | Signage as required by NEC is denoted on plans. | | | Selective coordination of overcurrent protective devices for Emergency and Legally Required systems down to th .01 timeline – overlaid time/current curves for each branch from each power source to each branch circuit overcurrent protective device on one sheet. | ıe | | Provide 2 hour protection of the pressurization fan(s) circuit(s) from the emergency generator to the fan | | | Provide separation of the pressurization circuits from other electrical system components | |--| | On a high rise building, if there are electrical fire pumps, they need to be calculated into the generator load calculation and service load calculation | | Peak Demand Records (NEC 220.87 or WCEC 220.87(1) exception) | | Starting and ending dates of the metering. | | Highest reading of the metering period clearly shown. | | Power factor adjustment shown, when necessary. | | Explain the details of seasonal and occupancy adjustment factors. | | Utility demand records or recordings of demand metering for the peak period must accompany the submittal. | | Signature of the "administrator or engineer" who took the readings. | | Healthcare Facilities | | Clear definition of area use (i.e.: dental, medical, chiropractic, etc.) | | Indicate the ceiling height as it pertains to a Patient Care Area | | Clear definition of rooms uses (i.e.: patient room, nurses station, critical care, general care, etc.) | | One line showing separate transfer switches for equipment, life safety, and critical branches | | Ground Fault Protection where required and at the next level as required. | | Wiring methods in patient care areas. | | Selective coordination of overcurrent protective devices for the emergency and essential electrical system and subfeeds (where required) | | Hazardous Locations | | Clear definition of area use. Where the classified location starts and stops. | | Wiring methods (type of conduit). | | Location of sealing fittings where required, and identify the location. (Class 1 Div.1 etc.) | | Depth of buried conduit. | | Diagram of sump pump showing motors, drain pipes, and all chambers. | | Smoke Control Systems (high rises, places of assembly of 1000 or more persons and other building types when required) | | Panel schedule (industry standard type) for the emergency panel with connected and demand loads. | | | chedule of smoke control components showing equipment, its' load in amps or volt-amps, conduit type nd size, conductor type and size, and breaker type and size. | |--|---| | F | loor plans showing the location of the smoke control components. | | W | /iring methods for the fire alarm system. | | S | how all emergency system wiring methods pertaining to the smoke control. | | S | chedule of individual smoke control components starting loads that will start at the same time | | S | chedule of individual smoke control components running loads. | | | he total combined loads of smoke control components for start up and run (start up and run shown eparately). | | | lentify the color marking, protection, and routing of the conduit from the generator to the pressurization an(s). | | Arc Fla | sh Calculation | | fla
(4
P
-
-
-
-
The no | rovide: (1) the incident energy level calculation in cal/cm squared at 18" from the flash hazard; (2) the ash hazard category, and (3) the flash hazard boundary for each service, distribution board, and panel l) the date the arc flash calculation was done. rovide this in a cascading format relating to the one line or riser showing: the device rating and identification the voltage the arc gap the bolted fault current or the available fault current menclature used must match the one line diagram for panel/ distribution identification. Please see COB ordinance http://www.mybuildingpermit.com/Misc/WA%20Cities%20Elect%20Code%2011-12-09.pdf | | | ation of the calculation will not be required where it is stamped and signed by an electrical engineer currently d in the State of Washington. | | -
-
- | eption allows no flash hazard analysis where all the following conditions exist: The circuit is rated 240volts or less The circuit is supplied by one transformer The transformer supplying the circuit is rated less than 125kva C Vehicle Charging Systems | | | | | S
C
R | rovide the level of the supply equipment ite or floor plan with location of the system including physical protection specifics if required onduit and conductor sizes to the outlets or equipment atings of equipment and connected load | | Photov | oltaic Systems – NEC and WAC 51-54A-0605 | | overcui
 | rent size(s) rounding electrode conductor sizes and location of connection(s) to the system /here the inverter(s) is physically located lan view of the array layout on the roof (clearly showing setbacks from the roof edge and peak) pec sheet showing the power ratings etc. enetration location of the conductors into the house or attic | | Derating calculation of the conductors on the roof and/or in the attic | |---| | Panels/modules installed on residential buildings with roof hips and valleys shall be located no closer than | | 18"(457mm) to a hip or valley where panels/modules are to be placed on both sides of a hip or valley | | Panels/modules installed on residential buildings shall be located no higher than 18" (457mm) below the ridge | | Location of DC conductors on residences. Conduit, wiring systems, and raceways for PV circuits shall be located at close as possible to the ridge or hip or valley and from the hip or valley as directly as possible to an outside wall to reduce trip hazards and maximize ventilation opportunities. Conduit runs between sub arrays and to DC combined boxes shall be installed in a manner that minimizes the total amount of conduit on the roof. DC combiner boxes shall be located such that conduit runs are minimized in the pathways between arrays Panel schedule(s) showing loads in demand and connected KVA | | Revisions made after Plans approval | | Provide revision symbols (clouds or other effective means) around changes with something to indicate | | the date it was changed. These need to stay on the plans throughout the project. | | , | | Provide descriptions of specific changes that are proposed in the revised areas | | Temporary Services (see above categories for specifics on each item below) | | One line diagram of the system | | Load calculations | | Panel schedule(s) | | Fault current calculations | | Arc flash hazard calculations (where required) | # Emergency and Legally Required Systems Equipment (what type equipment needs to be on which system, max. time to energize, and min. run time) # **TABLE 403(1)** STANDBY (LEGALLY REQUIRED) AND EMERGENCY POWER | Type of Equipment | Maximum
Time to
Energize
Loads | Minimum Run
Time (Duration) | IBC Section | IFC or NFPA
Section | | | | | | |--------------------------------------|---|--|-------------|--|--|--|--|--|--| | Emergency Power Systems ¹ | | | | | | | | | | | Exit signs | 10 seconds | 2 hours for
generator power;
or 90 minutes for
battery backup | 1011.5.3 | 604.2.15 High rises 604.2.16 Underground buildings 1011.5.3 2403.12.6.1 Temporary tents, canopies, membrane structures | | | | | | | Exit illumination | 10 seconds | 8 hours | 1006.3 | 1006.3
604.2.15 High rises
604.2.16
Underground bldgs. | | | | | | | Any emergency voice/alarm communication including area of refuge communication systems (barrier-free and horizontal exits) | NFPA 72 | 24 hours | 402.12 Covered mall buildings 403.11 High rises 405.10 Underground buildings 907.2.1.2 Assembly occupancies | 604.2.14 Covered mall building 604.2.15 High rises 604.2.16 Underground buildings 907.2.1.2 Assembly occupancies NFPA 72 | |--|-------------------------------|----------------------|---|--| | | NFPA 72 | 24 hours | 403.11 High rises | 604.2.15 High rises | | Fire detection and fire alarms | | | 405.10
Underground
buildings | 604.2.16
Underground
buildings | | | | | 909.20.6.2
Smokeproof
enclosures | 907.2.8.3 and
907.2.10.2
NFPA 72 | | Smoke control systems in high-rise buildings, underground buildings and covered mall buildings including energy management systems are used for smoke control or smoke removal | 60 seconds | 2 hours | 403.11 High rises 404.6 Atriums 405.10 Underground buildings 909.11 Smoke control | 909.11 | | Fire pumps in high-rise buildings and underground buildings | 10 seconds | 8 hours (NFPA
20) | 403.11 High
rises
405.10
Underground
buildings | 604.2.15 High rises
and NFPA 20
604.2.16
Underground
buildings
913.2 All Fire
Pumps | | Smokeproof enclosures and elevator shaft pressurization | 60 seconds
for ventilation | 4 hours | 403.11 High rises 909 and 909.20.6.2 | | | Any shaft exhaust fans required to run continuously in lieu of dampers | 60 seconds | 4 hours | 716 | | | 60 seconds | 4 hours | 3003 | 604.2.15 High rises
604.2.16
Underground
buildings | |------------|---|---|---| | 10 seconds | 4 hours | 3003 | 604.2.15 High rises
604.2.16
Underground
buildings
604.2.19 Elevators | | 60 seconds | 24 hours | | 604.2.15 High rises | | 60 seconds | 4 hours | | | | 60 seconds | 4 hours | | Article 27 | | | | | | | 60 seconds | 4 hours | 909
909.20 | | | 60 seconds | 4 hours | | | | 60 seconds | 4 hours | 1007.4 and .5 | 604.2.19 Elevators
1007.4 and .5 | | 10 seconds | 8 hours | | 913.2 and NFPA 20 | | 60 seconds | 4 hours | | | | 60 seconds | 24 hours | | | | CO 22227da | 4 hours | | | | 60 seconds | 4 110015 | | | | | 10 seconds 60 seconds 60 seconds 60 seconds 60 seconds 10 seconds 10 seconds 60 seconds | 10 seconds 4 hours 60 24 hours 60 seconds 8 hours 60 seconds 24 hours | 10 seconds | ### TABLE 403(1) FOOTNOTES: ^{1.} The fuel pump and associated systems for the emergency or legally required generator shall be provided with power from the generator to maintain fuel supply. ### **Forms** Copies of these forms are found on the following pages or available by clicking on the hyperlink: http://www.bellevuewa.gov/applications_and_other_forms.htm - Fault Current Calculation Form, Sample Fault Current Calculation Summary Form, Fault Current Summary - Panel Schedules (1Ø and 3Ø sample schedules) - Generator Load Summary, Sample Generator Load Summary - Lighting Summary - Sample One-Line Diagram & Photovoltaic System One Line and Spec Sheet Your submittal may use our forms, or you may create your own (as long as they are in accordance with our requirements), except for large projects that require more extensive fault current calculations. ### **Reminders and Notes** - The seismic bracing calculations and diagrams by engineering standards submitted to the building reviewer for equipment between 75 lbs and 400 lbs. at 4' or more above the floor or roof level, or equipment more than 400lbs. at ground level or any height. - NEC 110.16 & NFPA 70E field marked warning labels to warn workers (qualified) of the potential electric flash hazards. - Washington Cities Electrical Code 110.16 A plate or label is required and shall include the flash hazard category, the incident energy level in cal/cm(squared) at 18 inches from the flash hazard, and the flash hazard boundary and the date the arc flash calculations were done. - Bellevue Fire Department requires the circuit and control wiring going to the stairway and elevator shaft pressurization fans be separate and protected from all other systems in the building. They are required to be protected by a 2 hour rated assembly. They shall be separated from the emergency system from the transfer switch (if specific to the pressurization fans) or the first distribution point after the transfer switch to the fans. - Revisions to the original approved plans need to be clouded and dated indicating when the change took place. The revisions need to be accompanied by a narrative explaining what the change is particular to each cloud. | | | | | | - GENEI
ASE, 4-WIRE | | | | |-----------|--|-----------------------------|----------------------|----------|------------------------|----------------|-----------------|---------------------------------| | | | HORSE | FULL LOAD | · | START | RUN | RUN | STARTING | | DESCRI | PTION | POWER | AMPS | LOAD(KW) | kVA | kVA | kW | MODE | | IST SEQ | LIENCE | | | | | | | | | | MARY FIRE PUMP | 100 | 115 | 126.5 | 159.0 | 106.0 | 84.8 | REDUCED VOLTAG | | | VATOR#3 | 25 | 35 | 119.2 | 149.0 | 27.0 | 21.6 | ACROSS THE LINE | | | VATOR#4 | 10 | 15 | 53.6 | 67.0 | 11.0 | 8.8 | ACROSS THE LINE | | | | | _ | _ | | | | | | BAS | E LOAD | | | xampl | e | 0.0 | | | | | LIGHTS | | | | 40.0 | 50.0 | 40.0 | | | | HEAT OR COOLING | | | | 4.0 | 5.0 | 4.0 | | | | HEAT OR COOLING | | | | 14.0 | 17.5 | 14.0 | | | | | | | | | | | | | TOTAL-S | SEQUENCE 1 | | 165 | | 433.0 | 216.5 | 173.2 | | | 2ND SEQ | UENCE | | | | | | | | | EIND OLG | FIRE PUMP | 250 | 272 | | 397.5 | 249.0 | 199.2 | REDUCED VOLTAC | | | ELEVATOR#1 | 15 | 22 | | 100.0 | 16.3 | 13.0 | ACROSS THE LINE | | | ELEVATOR#2 | 15 | 22 | | 100.0 | 16.3 | 13.0 | ACROSS THE LINE | | | ELEVATOR#5 | 17.5 | 24 | | 104.1 | 19.6 | 15.7 | ACROSS THE LIN | | TOTAL - S | SEQUENCE 2 | | 340 | 0.0 | 701.6 | 301.1 | 240.9 | | | | | | | | | | | | | 3RD SEQ | | | | | | | | <u> </u> | | | EPF1 | 15 | 21 | | 100.0 | 16.3 | 13.0 | ACROSS THE LINI | | | EPF2 | 5 | 7.6 | | 42.5 | 5.8 | 4.6 | ACROSS THE LIN | | | EPF3 | 7.5 | 11 | | 56.6 | 8.6 | 6.9 | ACROSS THE LIN | | | JOCKEY PUMP | 2 | 3.4 | | 17.0 | 2.4 | 1.9 | ACROSS THE LIN | | | SEF1 | 2 | 3.4
3.4 | | 17.0 | 2.4
2.4 | 1.9 | ACROSS THE LINE | | | SEF2 & EF-4 | 0.3 | 3.4 | | 17.0 | | 1.9
0.6 | ACROSS THE LIN | | | SEF-3
SEF4 | 0.3 | 1 | | 6.4
6.4 | 0.8
0.8 | 0.6 | ACROSS THE LINI ACROSS THE LINI | | | SPF1 | 3 | 4.8 | | 25.5 | 3.5 | 2.8 | ACROSS THE LIN | | | SPF-10 | 0.75 | 1.4 | | 8.0 | 1.9 | 1.5 | ACROSS THE LINI | | | SPF-11 | 1 | 1.8 | | 9.5 | 2.0 | 1.6 | ACROSS THE LIN | | | SPF2 | 3 | 4.8 | | 25.5 | 3.5 | 2.8 | ACROSS THE LIN | | | SPF3 | 2 | 3.4 | | 17.0 | 2.4 | 1.9 | ACROSS THE LIN | | | SPF4 | 2 | 3.4 | | 17.0 | 2.4 | 1.9 | ACROSS THE LINE | | | SPF5 | 1.5 | 2.6 | | 12.8 | 1.8 | 1.4 | ACROSS THE LINE | | | SPF6 | 1.5 | 2.6 | | 12.8 | 1.8 | 1.4 | ACROSS THE LINI | | | SPF7 | 1.5 | 2.6 | | 12.8 | 1.8 | 1.4 | ACROSS THE LINI | | | SPF8 | 0.75 | 1.4 | | 8.0 | 1.0 | 0.8 | ACROSS THE LINI | | | SPF-9 | 0.3 | 1 | | 6.4 | 0.8 | 0.6 | ACROSS THE LIN | | | SPRINKLER COMP. | 1 | 1.8 | | 9.5 | 2.0 | 1.6 | ACROSS THE LIN | | | SSP1 | 1 | 1.8 | | 9.5 | 2.0 | 1.6 | ACROSS THE LIN | | | | | | | | | | | | FOTAL-S | SEQUENCE 3 | | 85.2 | 0.0 | 437.0 | 66.1 | 52.9 | | | | | | | | | | | | | TOTAL - | SEQUENCE 1,2 & 3 | | 590.2 | 0.0 | 1571.6 | 583.8 | 467.0 | | | | | | | | Please No | ote: | | | | | Sequence #1 KVA | Running | Starting | Totals | This spreadshe | eet is an exam | ple only. The v |
alues are not represen | | | | 216.5 | | | | | | s and equipment and a | | | | | | | those that reflec | | | | | | Sequence #2 KVA | Running | Starting | | | | | | | | | 301.1 | 701.6 | | | | | | | | T-+-1 -4 Di O # | 1 1 | | 010.1 | | | | | | _ | Total of Running Seq. #
should be less than ger | ı pius Starti
Canacityir | ng 5eq. #∠
∘ K\/∆ | 918.1 | | | | | | | snould be less than ger | і, сараску п
Т | INVA | | | | | | | | Sequence #3 | Running | Starting | | | | | | | | | 66.1 | 437 | | | | | | | | Tatal at Donnis - C - " | 1.0.0 1 0 | testina O #0 | 0540 | | | | | | _ | Total of Running Seq. #
should be less than ger | ı & Zplus S
⊾canacitui | tarting Seq. #3 | 954.6 | | | | | | _ | janoulu pe leas (lidil ger | i, capacity if | IIVVA | | | | | | | | | | | | | | | | | | lat. 12 1 2 11 1 | | | | | | | | | | *continue down for the to | otal number | or sequences | | | | | | | TAC CERCHIPTION PART NUMBER 1 ROLAR OF MODULE 7 PLARRAY 3 JECK (IF USED) 4 COMBINER (IF USEC) 5 DCD SCONNECT 6 DOAC NIVERTER 7 CEN METER (IF USED) 9 SERVICE PANEL 1 2 3 MCCLLES IN SERIES SCURCE-C ROUIT MODULES IN SERIES SCURCE-CIRCUIT MODULES IN SERIES SCURCE-CIRCUIT MODULES IN SERIES SCURCE-CIRCUIT AND SERIES SCURCE-CIRCUIT MODULES IN SERIES SCURCE-CIRCUIT AND SCRIES SCURCE-CIRCUIT MODULES IN SERIES SCURCE-CIRCUIT SERIES SCURCE-CIRCUIT MODULES IN SERIES SCURCE-CIRCUIT SERIES SCURCE-CIRCUIT MODULES IN SERIES SCURCE-CIRCUIT SERIES SCURCE-CIRCUIT MODULES IN SERIES SCURCE-CIRCUIT SCURC | VAC. AMAIN. AS ISPENIUM SERVICED COMBINER COMBINER | | 7 8
M \$ | WAIN) COPR COPR COPR COPR COPR COPR COPR COPR | |--|---|---|-------------------|--| | INFORMATION DISPOSITION NO ARRAY BROUND NO CONDUIT ANS CONDUCTOR TAG DESCRIPTION OR CONDUCTOR LYPE COND. | R SCHEDULE HUMBER OF CONDUIT CONDUCTORS TYPE SIZE NVA NVA NVA HA HA HA HA HA HA HA HA HA | T Commett-Name Actives and Phone Drawt Fe: | Small-Scale, Sing | rd Electrical Diagram for gie-Phase PV Systems | | INSULATED EGC | | Operación: | rove NIS Daze: | SHEET . | | | | | | SIGNS-SEE CUICE SECTION 7 | | | | | |--|--|--|-----------------|---|---|------------------------|-----|--| | PV MÓDULE RATINGS @ STC (Guda Sacron 5) | NOTES FOR ALL DRAWINGS: | | | SIGN F | OR DOD SCON | NECT | | | | | OCFD = OVERCURRENT? | жотвотіан реуіз | E | 240то | VOLTAG POME | RBOURCE | | | | MDOULE MAKE | NATIONAL ELECTRICAL CODE* REFERENCES | | | RATED M | рр сиввент | A | | | | MODULE NODE. | SHOWN AS (NEC XXX XXX) | , | | 9АТБО М | PP YOUTAGE | | ı | | | MAX POACR-POINT CURRENT (I _{VS}) A | LACOTED DATINGO IA | ide Comme d) | | MAX SYS | LEW VOLUMBE | , <u>v</u> : | | | | MAX POWER POIN - VOLTAGE (V _{BP}) V | NVERTER RATINGS /Guide Section /\ | | | MAX CIPS | SCHOURRENT | j., Al | | | | OPEN-CIRCUM VOI TAGE (V _{oc}) V | INVERTER MAKE | | | | WARNING BLECTRICAL SHOCK
HAZARD-LINE AND LOAD MAY BE
SNERSIZED IN OPEN POSITION ; | | | | | SHORT-CIRCUIT CURRENT (I _{SC}) | INVERTER MODEL : | | | | | | | | | MAX SERIES FUSC (OCFD) A | MAX DC VOLT RATING | | <u>v</u> | CICNICO | D INNERTED C | COT AND | | | | MAXIMUM POWER (F _{yes}) W | MAX DOMER @ 40% | | | SIGN FOR INVERT <u>ER OCED AND</u>
AC DISCONNECT (IF USED) | | | | | | MAX VOLTAGE (TYP 500V _{pc}) | NOMINAL AC VOLTAGE | | V | | SOLAR ITV SYS
KOINT OF CON | | | | | VOC TEMP OCETT (mVPC □or %PC□) | MAXIAC CURRENT | | | | LT SURRENI | A FOLIZIN | | | | F COEPS SUPPLIED, CROLE UNITS | MAX OOPD RATING | I | Λ | | AC VOLTAGE | l | | | | | | | | | ANEL FED BY | MULTIPLE | | | | | | | | SOURC | ES (UTILITY A | ND SOLAR) | | | | ROLLS FOR AYRAY C-ROUIT WARNO (Guide Section 6 and 8 and | ГАрэр <u>ляік S</u>): | NOTES FOR INV | ER IEN GIRCUIT | S/Guide Section | iff and 9). | - | | | | 1.) LOWEST EXPECT AMBIENT TEMPERATURE BASED ON AN
EXTREME DRY DULD TEMPERATURE FOR ASHRAE COCATIO
INSTALLATION COCATION COVIEST EXPECTED AMBIENT TE | NIMOST SIMILAR TO | 1) IF UTILITY H
REQUIREMENT | ECUIRES A VISII | DLE-BREAKSW | тсн, поря тні | S SIMTCH MEETINE | :E | | | 2.) HIGHEST CONTINUOUS AMBIENT TEMPERATURE BASED
MONTH 2'S DRY BULLI (EMPERATURE FOR ASHRAE LOCAT (
INSTALLATION LOCATION HIGHES) SON LINCOUS TEMPE (4 | 2) IF GENERATION MICHAIR REQUIRED, DOES THIS METER SOURCH MEET THE REQUIREMENT? YES NOT NOT NOT SOURCE (DO) CONDUCTORS EASED ON MAX CURRENT ON NECROLOGY SIGN OF COMP RATING AT DISCONDECT | | | | | | | | | | | | | | | | | | | 2.) 2006 ASH-RAF, FUNCEMENTALS 2N DEBICN TEMPERATUR
47°C IN THE UNITED STATES CALLS SPRINGS GA IS 44 MOD
DERRENT-CARRY: NG CONDUCTORS IN ROOF MOUNTED SU
EARTO 9" ARKWEROOF AND USING THE DUTYLOCK DESIGN | 4) SIZE INVERTER DILTPUT CIRCUIT (AC) CONDUCTORS ACCORDING TO INVERTER
OCPD AMPERE RATING (See Guido Ecidion 9) | | | | | | | | | A7YO OR LESS (AUTOPHINTED STATES),
b) 12 AWS, 90°C CONDUCTORS ARE CENERALLY ACCEPTA
WITH \$4 OF 7.58 AMPS OR LESS WHEN PROTECTED BY A 12 | S) TOTAL DE INVERTIER COPPUS), ONE FOR EACH INVESTES, ECES TOTAL SUPPLY FREFARKES COMPLY WITH 120% BUSDAR EXCEPTION IN 690,84(5)(2)(6):2 VEST 7 NO | | | | | | | | | TUSE. N.10 AWG 90YO CONDUCTORS ARE DENERALLY ACCEPTA | B F FOR MODULES | | | | | | | | | WITH 150 OF 3.5 AMPS OR LESS WHEN PROTECTED BY A 15-)
FURE. | Addison to Phone Notes for One-Line State Addison to Phone | | | | | | | | | <u> </u> | | | | iagram for Single-Phase PV Systems | | | | | | | | Site Name. Site Address: System AC Size: | | | — | | | | | | : | | | System A | System AC Size: | | | | | | : | Drown By |) SDF
: | FSEN VII | i | "υλΣνιο" : "
- Ε1.2 | PEV | | | | 5 | One case By: | jeoare . | NTS | Dele: | - | | | `\ •